

Civil Structures and Equipment Arrangements

Johan Slabber

- Site Arrangement
- Reactor Building
 - Containment System
 - Citadel
 - Conventional Island
- Auxiliary Buildings
- General Arrangements

Site Buildings

Nuclear Island

SPECIFICATION

Height total	65.3 m
Height above ground	42.8 m
Depth below ground	22.5 m
Width	37 m
Total width (loading bay	
included)	46m
Length NI	67m
Length NI (SSS additional)	74m
Length CI	36m
Total length (CI included)	110m

Conventional Island

Reactor Building

The following external loads are considered in the plant design:

- Wind Loads
- Tornado Loads
- Atmospheric Temperature Loads
- Precipitation Loads (rainfall and snow)
- External Flood Loads
- Internal Flood Loads
- Missile Loads
- Aircraft Crash Loads
- Seismic Loads (Safe Shutdown Earthquake [SSE] = 0.4 g Peak Ground Acceleration (PGA) horizontal and 0.27 g PGA vertical (under review for DPP))

The Containment System is comprised of:

- Citadel
 - Reactor Cavity
 - PCU Citadel
- Vented Confinement Building
- Pressure Relief System
- Specialized Doorways Subsystem
- HVAC System Filtration

Containment System Functions

Containment System functions include:

- Protection of reactor, spent fuel, and safety related SSCs from external loads and missiles
- Protection of the reactor, spent fuel, and safety related SSCs from high energy HPB breaks and other internal hazards (e.g. fires and floods)
- Mitigation of fission product releases via vented and filtered confinement approach
- Limit air ingress to the MPS following a HPB breach
- Additional functions to support access, maintenance, personnel safety, and health physics

Confinement Philosophy

Depressurization Routes

The functions of the Specialized Doors include:

- Facilitate access to reactor building areas
- Support building confinement functions
 - Limit air ingress into the Citadel, post event, for HPB breaks
 - Limit the release of fission products to atmosphere
- Support zoning within reactor building
 - Fire
 - Flood
 - PRS pressure
 - HVAC static pressure zones
 - Radiation protection

Conventional Island (Generator House)

The Generator House performs the following primary functions:

- Provides access to the generator during operation and maintenance
- Houses the ancillary plant serving the generator, e.g. breaker, SFC
- Houses the generator transformer and unit transformer bussbars
- Houses the two redundant trains of electrical systems interfacing with the Nuclear Island
- Houses the two lube oil systems serving the turbine, compressors and generator in the controlled and noncontrolled areas

- Diesel Generator Building
- Diesel Fuel Building
- Lube Oil Storage Building
- Cooling Water (CW) Plant Room
- Fire Pump House
- Fire Protection System (FPS) Water Storage Tanks

Level –18.75m

Level –15.0m HICS DSRS HICS DSRS HICS ICS Compressors (2) Compressors (5) FHSS pipe servitude Open Open . 고비니 Open Open FHSS AGS FHSS CUD HLW Hot Outlet Pipe storage

Level –9.25m

Level -5.3m HICS DSRS **HVAC** Top Cavity ACS Pipes FHSS pipe servitude HICS ICS Filters (.&2) HICS HPS Laydown Open Open Stair CCS/CBCS

Power Panels

PLICS Pipe

Servitude

Pre-cooler

Inter-cooler

Lift

Open

Open

AEPS Cable

Servitude

Level +0.7m

Level +5.2m PEMR PCU Instrumentation HVAC FHSS pipe servitude SFT Cooling Loading Bay (NI) Loading Bay Instu. Hatch Calibr Generator Maintenance SFT Distribution

PCU Instrumentation

Open

room

C&I Engineering

Level +7.8/6.8m Compressor - St 1 & 2 Turbine Gearbox PCU Laydown OB PCU Laydown Generator Pre/Inter-cooler hatches TOP WORK

Level +12.3m FHSS Loading Bay Decontamination Workshop NI Hatch FHSS pipe servitude HVAC Z2 Air invake Open (2.7m) Loading Bay Laydown CI Hatch Below IAEA OB Count Laydown Below Room **FHSS** Maintenance

Level +15.5m

Level +19.0m FHSS Valve Laydown Contaminated Blocks Platform Laydown Area HVAC Z3 Intake Open Open 4 Open HVAC Access

TOP WORK

Level +24.5m BUMS FHSS Valve RPS Contaminated Blocks Cabling Laydown Area RPS **RCCS** Tank Pipes NS WHS SW Storage TOP WORK

Level +29.0m RU HVAC Laydown Z2Ex ust RCCS Tanks 0 RU Laydown TOP WORK

